Integrated Social Studies

(U.S. History / Government)

Ellsworth Adult Education Curriculum Development March 2005

INTRODUCTION

This course is designed to help students become more informed citizens, responsible family members and more productive workers within their community. Students will acquire information about their voting rights and responsibilities as citizens, participate in developing classroom portfolios, and gain a better understanding of our government's foundation and world culture.

The curriculum is integrated to cover both Civics and U.S. History for two full credits. However, it may be used as a single credit in either subject area by selecting the appropriate lesson plans. Lesson plans may be added or altered at the discretion of the instructor. The learning styles and experiences of the students will help direct the way the course will progress within the classroom.

Please let us know about your successes and adaptations so that we might also benefit from your experiences.

We would like to thank and give special credit to Andy McMahan, Adult High School Completion Coordinator, for helping us to focus on the difficult task of restructuring our Adult Education curriculum to meet the challenges facing students in the 21st century. We would also like to give special credit to LeeAnn Allan, Virginia Wilbur and Marti Dayton for their unrelenting hours of service and dedication to this curriculum.

Robert L. Maddocks, Director Ellsworth Adult Education

Eileen S. Green, Asst. Director /ABE Coordinator Ellsworth Adult Education Learning Center

COURSE OUTLINE

This Social Studies integrated curriculum is designed to satisfy two high school credits (U.S. History and Civics). It may be divided into two separate courses. (Please note that some lesson plans may be used in more than one unit.) The Maine State Learning Results covered in this curriculum are: A. 1, 2, 3 and 4.

B. 1, 3, 4, 5 and 7.

C. 1 and 3.

D. 1 and 2.

Also, Equipped for the Future Standards covered by this curriculum includes, but is not limited to: Read With Understanding, Convey Ideas in Writing, Speak So Others Can Understand, Listen Actively, Observe Critically, Plan, Cooperate With Others, and Advocate and Influence.

Prerequisites: 1. TABE Reading Comprehension score of 8 or above.

2. Completion of pre-assessment "Foundations of Constitutional Government" (enclosed in curriculum).

Objective: Students will acquire information about voting, citizen's rights and responsibilities, and gain an understanding of our government's foundation and world culture.

Student Supplies: Two notebooks (one for portfolio and another for homework), a calculator, and writing implements.

Course Design:

<u>Unit One: Civics and Government</u> - This unit will inform students how to exercise their legal rights as a citizen, what it means to be considered an "active citizen," and how to analyze and evaluate public policies. Students will also learn about constitutional principles and democratic foundations of national, state and local governments.

Lesson Plans: Foundations of Constitutional Government

Geographic Impact of Movement.

Citizen Responsibility

John Marshall

<u>Unit Two: History</u> - This unit will help students to identify and recognize the relationship of events and people, and how the chronology of history and major events effect the human experience.

Lesson Plans: Geographic Impact of Movement

Free Trade: A Good Idea Historical Issues or Events Conflict and Cooperation

<u>Unit Three: Geography</u> - This unit will allow students to analyze the relationship between people and environments using geographic tools to derive information about people, places, regions and environments. They will understand the causes and effects of human behavior, patterns of populations, resources, cooperation and conflict and how these shape economic, political and cultural systems.

Lesson Plans: Geographic Impact of Movement

What is a Revolution? Conflict and Cooperation

Civil Disobedience

<u>Unit Four: Economics</u> - This unit will guide students in applying basic economic concepts to governments and societies. Student will learn how trade agreements, distribution of wealth in local, regional and national world economies effect production, distribution, and consumption of resources.

Lesson Plans: Free Trade: A Good Idea

Fiscal Responsibility Civil Disobedience

Resource List

Book Publishers

Bingman, Beth and Stein. Results That Matter: An Approach to Program Quality Using Equipped for the Future. National Institute for Literacy, Washington, D.C. August 2001. http://www.nifl.gov

Bunting, Eve. The Wall. Houghton Mifflin Co. New York, NY 1990.

Davies, Ann. Making Classroom Assessment Work . . .for Learning. University of Maine Center for Adult Learning & Literacy, Orono, ME 2004 http://www.connect2learning.com

Garcia and Michaelis. <u>Social Studies for Children.</u> Allyn and Bacon. Boston, MA 2001

Garcia and Michaelis. <u>Selections from the NCSS Curriculum Standards to Accompany Social Studies for Children.</u> Allyn and Bacon. Boston, MA 2002

Jacobson, Degener and Purcell-Gates. <u>Creating Authentic Materials and Activities</u> <u>for the Adult Literacy Classroom.</u> National Center for the Study of Adult Learning and Literacy, Boston, MA 2003. http://ncsall.gse.harvard.edu

Maine Department of Education. <u>State of Maine Learning Results</u>. Augusta, ME 2001. http://www.state.me.us/education

Southern Maine Partnership. <u>Content Area Frameworks: Creating a bridge</u> <u>between Learning Results and the Classroom.</u> University of Southern Maine 2002. <u>http://www.usm.maine.edu/smp</u>

Stein, Sondra. <u>Equipped for the Future Content Standards: What Adults Need to Know and Be Able to Do in the 21st Century.</u> National Institute for Literacy. Washington, D.C. 2001. http://www.nifl.gov

Ver Steeg, Clarence L. American Spirit. Allyn and Bacon, Inc. 1985

Wilson and Schiever. <u>NEFE High School Financial Planning Program.</u> National Endowment for Financial Education. Greenwood Village, CO. 2001.

Web Sites Resources:

http://www.crc4mse.org/ILS/self_test.html

http://www.education-world.com/a lesson/03/lp313-03.shtml

http://www.faculty.uncfsu.edu/jibrooks/FRMS/rubricrsrch.htm

http://www.graphic.org

http://www.maptasks.org

http://www.pbs.org/civilwar

http://www.ReadWriteThink.org

http://www.rubistar.4teachers.org

http://www.state.me.us/education/lsalt/LAD

Student Information Sheet

Welcome to the Social Studies class	!
This course is the equivalent of two studies.	credits for high school social
It will meet on	_ at
Location:	
It is the student's responsibility to set to complete any assignments given to class sessions.	
As a student, you should come to clamaterials and a desire to learn.	ass prepared with appropriate
The learning center will provide each materials and handouts, a course sy positive learning environment that in	llabus, assessment rubrics, and a
If you have any questions, your instruction to call is between	

INDEX OF LEARNING STYLES (ILS)

The *Index of Learning Styles* is an instrument used to assess preferences on four dimensions (active/reflective, sensing/intuitive, visual/verbal, and sequential/global) of a learning style model formulated by Richard M. Felder and Linda K. Silverman. The instrument is being developed by Barbara A. Soloman and Richard M. Felder of North Carolina State University.

Anyone who wishes to use the ILS is welcome to do so. The user should be aware of two important points:

- 1. The ILS is still under development and cannot be considered as having been validated. The results provide an indication of an individual's learning preferences and probably an even better indication of the preference profile of a group of students (e.g. a class), but they should not be over-interpreted.
- 2. A student's learning style profile provides an indication of probable strengths and possible tendencies or habits that might lead to difficulty in academic settings. The profile does **not** reflect a student's suitability or unsuitability for a particular subject, discipline, or profession. Labeling students in this way is at best misleading, and can be destructive if the student uses the label as justification for a major shift in curriculum or career goals.

To take the Index of Learning Styles go to the following website: http://www.crc4mse.org/ILS/self_test.html

Date: 9/22/04 Name: Ellsworth Adult Education

NRS Level: Level 5/6 Maine Learning Results: C1

Theme/Topic Documents of our Democratic Government

(Civics and Government)

Lesson Plan Title: Foundation of Constitutional Government

Essential Understandings: Students will become familiar with four

essential documents that are part of our

democratic government.

Learning Objectives: Student will learn to recognize and identify

different components of: The Articles of

Confederation, The Declaration of

Independence, The Bill of Rights and The

United States Constitution.

EFF Tools Used: Learn through Research, Take

Responsibility for learning, Read with

Understanding

Learning Activities Read each quote and identify which

document it belongs to. Read each quote carefully and interpret what it is saying.
Using historical documents write and

explain for three of the four documents how

each was important in creating the constitutional government of the United

States.

Tools/Resources Copies of each of the four documents.

Computers for writing and research. Copies of quotations. Copies of questions that are relevant to the assessment. Textbooks.

Assessment:

Prior Discuss the differences in the documents

and how one document lead to another.

Ongoing Use quizzes and knowledge bowl to

ascertain learning. Jeopardy game board.

Closure: Show video concerning the four documents.

Have student work on PLATO doing

activities that concern the four documents.

Follow up activities: Students will create their own classroom

Constitution including a Bill of Rights.

Foundations of Constitutional Government

The historical foundations of constitutional government in the United States go back hundreds, even thousands, of years. For example, the Roman Republic served as a model for our own republic and an inspiration to important historical figures like James Madison and Thomas Jefferson. England's Great Charter in 1215, or the *Magna Carta*, was the first time limits or restrictions were put on a King's power.

In more 'modern' times, the Articles of Confederation, the Declaration of Independence, the United States Constitution, and the Bill of Rights all contributed to the constitutional government we have today.

Section 1: Selected Response Directions:

Below are ten guotes, each from one of the following sources:

- ⇒ The Articles of Confederation
- ⇒ The Declaration of Independence
- ⇒ The United States Constitution
- ⇒ The Bill of Rights

For each quote, identify which document it belongs to. Although some may seems to have more than one correct answer, <u>read each quote carefully and consider what it is saying.</u> Select only one answer for each quote. Clearly write your choice on the line provided.

1.	The right of the people to be secure in their persons, house, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no warrants shall issue, but on probable cause
2.	When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another they should declare the causes which impel them to the separation.
3.	Every Bill which shall have passed the House of Representatives and the Senate, shall, before it becomes a Law, be presented to the President of the United States; If he approves he shall sign it, but if not he shall return it with his Objections
4.	Congress shall make no law respecting an establishment of religion or prohibiting the free exercise thereof
5.	A [ruler] whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.
6.	The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the term of four Years
7.	The states enter into a firm league of friendship with each other, for their common defense, the security of their Liberties, and their mutual and general welfare.
8.	The judicial Power of the United States shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish.
9.	For the more convenient management delegates shall be annually appointed in such a manner as the legislature of each state shall direct.

10.	Representatives and direct Taxes shall be [determined] by adding to the whole Number of free Persons, and three fifths of all other Persons.
11.	That whenever any Form of Government becomes destructive, it is the Right of the People to alter or to abolish it, and to institute new Government [that is] most likely to effect their Safety and Happiness.
12.	The United States in Congress assembled shall also be the last resort on appeal in all disputes and differences now [existing] or that may arise between two or more States
13.	A well regulated militia, being necessary to the security of a free state shall not be [dissolved].
	Each state retains its sovereignty, freedom, and independence, and every power, jurisdiction, and right, which is not expressly delegated to the United States
15.	In every state of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury.
	The powers not delegated to the United States by the Constitution, nor prohibited by it to the states, are reserved to the states respectively, or to the people.
17.	All legislative Powers shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Section 2: Short Constructed Response Directions:

For **THREE** of the four documents below, explain how each was important in creating the constitution government that we have today in the United States. Be sure to describe <u>how the historical document influenced or contributed</u> to the government we have today. **SELECT ONLY THREE!**

1. How was the <i>Articles of Confederation</i> important in creating a United States constitutional government?

2. How was the <i>Declaration of Independence</i> important in creating a United States constitutional government?

constitutional government?	creating a United States
-	
-	
4. How was the <i>Bill of Right</i> s important in creating a Unit	
	ed States constitutional
government?	ed States constitutional

To Exceed the Standards:

Evaluate all four documents (The Articles, Declaration of Independence, United States Constitution, and Bill of Rights). On a separate piece of paper, judge or evaluate which document was the most important in securing a constitutional government for the United States. State the criteria you used to make your decision and how the specific document you chose compared to the three others.

Foundations of Constitutional Government

9-12 Social Studies

Criterion	1	2	3	4
↓	•	_		•
Content Standard &	Does Not Meet Standards	Partially Meets Standards	Meets Standards	Exceeds Standards
Performance Indicator		-		
Civics and Government	For Section 1, less than 9	For Section 1, 16-17 selected	For Section 1, 16-17	The evidence meets the
C. Fundamental	selected response	response questions are	selected response questions	criteria of a 3; and the
Principles of Government	questions are answered	answered correctly; or for	are answered correctly; and	response (to exceed the
and Constitutions #1.	correctly; or in Section 2,	Section 2, three short	for Section 2, three short	standard) evaluates all four
Students will be able to	one or none of the short	constructed response items are	constructed response items	documents, including the
explain the historical	constructed response	accurate, and each explains	are accurate, and each	criterion used, then chooses
foundations of	items partially explain	how the historical document	explains how the historical	and (accurately) supports
constitutional government	how the historical	influenced or contributed to the	document influenced or	which document was the
in the United States (e.g.,	document influenced or	constitution government that	contributed to the	most important in securing a
Magna Carta, Roman	contributed to the	exists in the United States	constitution government that	constitutional government
Republic, colonial	constitution government	today.	exists in the United States	for the United States.
experience, Declaration of	that exists in the United	OR	today.	
Independence, Articles of	States today; there may	For Section 1, at least 9		
Confederation, Constitution	be major misconceptions.	selected response questions		
of the United States).		are answered correctly; and for		
Later and Oracle Defeats		Section 2, two or three short		
Internal Score Points:		constructed response items		
Each selected response		partially or fully explain how the		
(matching) is worth 1 point;		historical document influenced		
each short constructed		or contributed to the		
response is worth 4 points		constitution government that		
w/a total of 29 points.		exists in the United States		
		today; there may be minor		
		omissions or misconceptions.		

NS (Not Scoreable) is considered a score and is assigned to student work for one of the following reasons:

- No evidence is available no response, blank
- Student work is illegible
- Student work is completely off task

Answer Key:

- 1. The Bill of Rights (Amendment IV)
- 2. The Declaration of Independence (¶ 1)
- 3. The United States Constitution (Article I, Sec 7, Clause 2)
- 4. The Bill of Rights (Amendment I)
- 5. The Declaration of Independence (¶ 30)
- 6. The United States Constitution (Article II, Sec 1, Clause 1)
- 7. The Articles of Confederation (Article III)
- 8. The United States Constitution (Article III, Sec 1)
- 9. The Articles of Confederation (Article V)
- 10. The United States Constitution (Article I, Sec 2, Clause 3)
- 11. The Declaration of Independence (¶ 2)
- 12. The Articles of Confederation (Article IX)
- 13. The Bill of Rights (Amendment II)
- 14. The Articles of Confederation (Article II)
- 15. The Declaration of Independence (¶ 30)
- 16. The Bill of Rights (Amendment X)
- 17. The United States Constitution (Article I, Section 1)

Foundations of Constitutional Government Assessment Notes

Revised – June 2004

Grade Span: 9-12

Assessment Type: Bundle

Learning Results: Civics and Government C.1

Civics and Government C. Fundamental Principles of Government and **Constitutions** Students will understand the constitutional principles and the democratic foundations of the political institutions of the United States.

#1. Students will be able to explain the historical foundations of constitutional government in the United States (e.g., Magna Carta, Roman Republic, colonial experience, Declaration of Independence, Articles of Confederation, Constitution of the United States).

Assessment Description:

Students read quotes from four documents (Articles of Confederation, Declaration of Independence, Constitution of the United States, and the Bill of Rights) and identify where each quote comes from. Students will then choose to answer the following prompt for three of the four documents:

> How was document X important in creating a United States constitutional government?

Materials and Resources:

Articles of Confederation –

http://encarta.msn.com/encyclopedia 761567227/Articles of Confederation.html The Declaration of Independence –

http://www.law.indiana.edu/uslawsdocs/declaration.html <u>United States Constitution</u> – http://www.house.gov/Constitution/Constitution.html The Bill of Rights – http://lcweb2.loc.gov/const/bor.html

Suggested Timeframe:

After extensive instruction is complete (a full unit that includes at least those topics under "Suggestions for Prior Instruction"), the suggested time for completion of the assessment is one class period.

Suggestions for Prior Instruction:

Students will read important parts of the four documents listed above

Students will know and understand the underlying, conceptual purpose of each of the four documents

Students will have an understanding of the chronology of colonial management and early United States Government

Additional content, concepts or strategies?

Source of Assessment: MDOE 2003-2004 Assessment Development

Name: Ellsworth Adult Education Date: 9/29/04

NRS Level: Level 5/6 Maine Learning Result: D2, C1, A1, B1

Theme/Topic **Current Events and How Topography Effects**

these Events.

(Civics and Government, History,

Geography)

Lesson Plan Title: Geography: Impact of Movement

Essential Students will understand how

Understanding: geography affects the lives of people

and their environments.

Learning Objectives Students will identify a current human

> Or environmental challenge or major world events that is taking place. Students will be able to report on how Some physical and cultural features Affect the challenge or major event.

EFF Tools Used: Read with understanding, Use information

and communication, Convey idea in writing,

take responsibility for learning.

Learning Activities Develop a map of their region. Research

> their region for cultural and geographic impact. Prepare an oral report on their findings. Predict how the challenge will affect the region and the world. Interview an

ESL student who lives in the area. (if

possible)

Tools/Resources Maps, Computers, Books, Globes, Video,

and TV.

Assessment

Prior Practice using maps and globes

> **Evaluate credible resource materials** Talk about historical examples:

Immigration, slave trade, advent of auto,

and railroad.

Ongoing Use Rubric to evaluate written and oral

reports.

Closure: Taping students giving oral reports and

playing them back. Showcase maps and

reports for others to see and use.

Follow up: Talk about how prediction may play out in

the future.

Impact of Movement

Geography is more than where things are located. Geography affects the lives of people and the environment. The spread of beliefs and technologies, trade, and migration of people and other organisms are some examples of the movement theme in geography. In this assessment you will research and write a report to explain the impact of movement on a selected place or region.

Directions

- 1. Select a place or region.
- 2. Identify a current human or environmental challenge/major world event in that region.
- 3. Have your challenge/major world event approved by your teacher.
- 4. Research the challenge/major world event and its impact on the place or region.
- 5. Form a hypothesis to explain how movement contributed to the challenge/major world event.
- 6. Prepare a report (with citations and/ or a bibliography). The report will include:
 - · Identification of the challenge/major world event you selected.
 - Your hypothesis to explain how the challenge/major world event developed.
 - The contribution of movement to development of the challenge/major world event.
 - Explanation of how some physical and cultural features of the place or region were affected by the challenge/major world event.
 - Your predictions about the future of the challenge/major world event and its future impact on the place or region.
 - · A map (you may construct your own) used to support at least one of the following:
 - Your hypothesis
 - Your explanation of the impact of the challenge/major world event on the place or region Your predictions

Extension:

Were you able to thoroughly develop your report with insightful observations about the future of your selected place or region? Did your map(s) help you in providing compelling evidence to support the explanations? Did you go beyond by exploring a wide range of historical materials (documents, images, library sources, Internet sources) in the process of preparing your report?

Impact of Movement

Teacher Notes

Description:

Students consider how the movement of ideas, goods, people and other living things impact people and the environment. They do this by selecting a location and researching a human or environmental challenge in that location. The product will be a report that contains an explanation of how the challenge evolved, paying particular attention to the effect of movement. In their report, students will also explain the cultural and physical impact of the challenge on the location and predict how the challenge may impact the location in the future. A map(s) will be included in the report and used in one or more of the explanations.

Maine's Learning Results:

Non-Crosscutting Standard:

Civics and Government: D. International Relations: #2 Trace the development of a current major world event and predict the possible outcomes.

Geography: B. Human Interaction with Environments: #1: Explain factors which shape places and regions over time (e.g., physical and cultural factors).

Crosscutting Standard:

Geography: A. Skills and Tools: #1: Use mapping to answer complex geographic and environmental problems.

History: C. Historical Inquiry, Analysis and Interpretation: #1: Evaluate and use historical materials to formulate historical hypotheses regarding a specific issue (e.g., space travel), and to make predictions about the future of the issue.

Suggested Time Frame:

One week depending on the length of class periods

Suggestions for Prior Instruction:

- · Practice in the use of maps and globes to locate and derive information.
- Define terms: historical hypothesis, prediction, geography movement.
- · Practice evaluating the credibility of resource materials.
- Practice identifying challenges/major world events related to movement of people, goods or ideas.
 Some historical examples that might help them think of current examples might include: the African slave trade, immigration, air travel, advent of the automobile, military events.
- Become familiar with report writing, citations and correct bibliography format.

Resources / Websites

Students' topics will dictate individual selections of resources.

Impact of Movement SCORING GUIDE

Appropriate map(s) are and/or included with the report but the explanation is vague in places or not consistently clear.	ı	Report contains a clear and accurate explanation of how some physical and cultural features of the place or region were affected by the challenge/major world event.	Report contains a vague explanation of how some physical and cultural features of the place or region were affected by the challenge/major world event. Some parts of the explanation are unclear.	Report contains little or no explanation of how some physical and cultural features of the place or region were affected by the challenge/major world event.	Geography B Human Interaction with Environments: #1 Explain factors which shape places and regions over time. Source of Evidence: report
Appropriate map(s) are included with the report but the explanation is vague in places or not consistently clear.	clear and	predictions. Report contains a	Report contains a vague	or no	Report contains little
Appropriate map(s) are included with the report but the explanation is vague in places or not consistently	olace	report components: hypothesis, impact on por region, and/or	clear.		
included with the report but	۵		places or not consistently	י וכומם!	vague and/or faulty.
	<u>ر</u>		included with the report bu	ap(s) and/or	appropriate map(s)
	n	demonstration	(some evidence)	demonstration	≘ d∈
(some evidence)		proficient	partial demonstratior	attempted	
partial demonstration (some evidence)		3	2	1	

Impact of Movement SCORING GUIDE

SCORING	_	2	ω	4
CRITERIA	attempted	partial demonstration	proficient	sophisticated
	demonstration	(some evidence)	demonstration	demonstration
	(little evidence)		(evidence meets	(evidence exceeds
			standards)	standards)
History: C: Historical Inquiry,	Hypothesis is weak or	Some use of credible	Proficient use of credible	Sophisticated use of a wide
#1: Evaluate and use	materials may or may not be	hypothesis about the	hypothesis about the	materials to form a
historical materials to	cited.	challenge/ major world	challenge/ major world	hypothesis about the
formulate historical		event and the place or	event and the place or	challenge/ major world
hypotheses regarding a		region with possible (minor)	region.	event and the place or
specific issue and to make		errors.		region.
predictions about the future				
of the issue.				
Source of Evidence: report				
and bibliography				
Civics and Government: D.	Report contains minimal or	Report partially explains the	Report explains the	Report clearly explains the
International Relations: #2.	no explanation of the	development of a	Development of a challenge	development of a challenge
Trace the development of a	development of a	challenge and makes a	and includes at least one	and includes several clear
current major world event	challenge/major world event	prediction of how the	clear and logical prediction	and logical predictions of
and predict the possible	and either lacks a prediction	challenge/major world event	of how the challenge/major	how the challenge/major
outcomes.	or includes a prediction that	might impact the place or	world event might impact	world event might impact
	is weak and unclear.	region in the future. The	the place or region in the	the place or region in the
	Explanation and/or	explanation and prediction	future. Proficient use of	future. The explanation
Source of Evidence:	prediction are weak in use	are somewhat clear but may	details is evident for	and prediction are
Report	of detail.	lack adequate detail.	explanation and the	insightful and rich in detail.
			prediction.	

Date: 11/7/04 Name: Ellsworth Adult Education

NRS Level: Level5/6 Maine Learning Result

Theme/Topic Is Trade Really Free?

Lesson Plan Title: Free Trade Agreement

(History, and Economics)

Essential Understandings: Student will develop an understanding

Of the patterns and results of

International trade.

Learning Objectives: Students will be able to demonstrate an

Understanding that a nation has a Competitive advantage when it can Produce a product at a lower cost than

Its trading partners.

Students will be able to evaluate the Effect on international trade of domestic

Policies which either encourage or discourage exchange of goods and

services.

EFF Tools Used: Read with understanding, convey ideas

in writing, reflect and evaluate,

research.

Learning Activities: You have been asked by Senator Collins

and Snowe to study the issue of free trade and write an Advisory Report outlining your recommendations. Choose a nation that has little or no

trade with the United States. (Mozambique)(Chad)or others. After selecting a nation gather some background information on the

government, economy, foreign policy, history, culture, human rights, etc.
Using the outline given develop a

Advisory Report for Senator Snowe and

Collins.

Tools and Resources: Internet, Encyclopedia, Economic text

books, History text books, documents

Dealing with trade issues.

Assessments:

Prior: Discuss what branches of government

deal with which trade issues (i.e. Local, State or Federal). Determine what the Students know about the World Trade Center in New York City and what

happens there.

Ongoing: Ask student to present to the class a

Power Point presentation of their finding on the country they chose.

Closure: Use a debate to determine what the

> students have learned and how they will defend their country developing trade

with the United States.

Follow Up:

Students will look up policy's of trade **Lesson or Activities:** with other nations and decide if we are In a good agreement with that nation

And what the nation has to offer us in

Relation to goods and services.

COMPETITIVE ADVANTAGE: MAKING IT ON THE CHEAP

A great deal of controversy is generated whenever a proposal is made for free trade between nations. This is especially true when there is tension between nations. For example, Japan and the United States following World War II, Cuba and the United States since the 1960s, and Iraq and the United States during the past 15 years.

As an economist living in Maine, you have been asked by both Senators Snowe and Collins to study the issue of free trade. The Senators are expecting an Advisory Report in which you make recommendations about a free trade policy between the **United States** and a nation that currently has little or no trade with our nation.

You should begin your research with some background information on the nation you choose (for example government, economy, foreign policy, history, culture, human rights, etc.).

Advisory Report

Prepared for Senators Olympia Snowe and Susan Collins

(Use the following headings to organize your Advisory Report)

Current Trade Relations

- 1. Briefly summarize the current United States foreign policy with the nation you chose.
- 2. Briefly summarize the current United States economic policy with the nation you chose.

The Influence of Competitive Advantage

3. Describe the possible impact of increased trade. *Specifically* include how either (or both) nation(s) might benefit from trade **through competitive advantage**.

The Influence of Domestic Policies

4. Evaluate the effect of each nation's domestic policies (which may include laws, constitutions, political processes, economies, cultural beliefs, etc.) on the possible trade agreement. Make judgments and conclusions about the impact of each country's domestic policies on a potential new trade agreement.

Recommendations:

5. Based on the information you've given above, make a recommendation that the two Senators either support or defeat proposals in the Senate to negotiate a trade agreement with this foreign nation. Specifically include an explanation of the potential benefits and conflicts resulting from a new trade agreement between these two nations.

Sources

6. Be prepared to provide an accurate list of sources so the Senators can refer back to them if further information is needed.

To Exceed the Standards:

Much of your *Advisory Report* rests on the concepts and ideas of competitive advantage, the influence of domestic policies on international trade, and the cultural patters resulting from international trade.

So that the Senators may use your report's recommendations to begin a debate on the Senate floor (either for or against the trade agreement), include a final section to the report titled "summary arguments". This section should make generalizations connecting competitive advantage, the influence of domestic policies on international trade, and the cultural patters resulting from international trade. Think of these as broad statements about the three concepts and ideas, that go beyond this specific example and can be applied to all areas of international trade. You may wish to cite economic or historical examples to show that your generalizations are in fact accurate and reliable.

MAKING IT ON THE CHEAP DRAFT SCORING GUIDE

LAD 9-12 SOCIAL STUDIES

Criteria	1	2	3	4
Standard & Performance Indicator	Does Not Meet Standards	Partially Meets Standards	Meets Standards	Exceeds Standards
Economics D- International Trade and Global Interdependence 1. Demonstrates an understanding that a nation has a competitive advantage when it can produce at lower cost than its trading partner.	The report: Describes no possible impact of increased trade, or Includes no benefit for either nation from trade through competitive advantage, or Has major errors,	The report: Partially describes the possible impact of increased trade, and/ or Includes how either (or both) nation(s) might benefit from trade through competitive advantage.	The report: Describes the possible impact of increased trade, and Specifically shows how either (or both) nation(s) might benefit from trade through	The report meets the criteria of a 3; in addition it makes and supports generalizations about competitive advantage, using other economic examples or economic principles to support the generalization.
Source of Evidence: Advisory Report #3	omissions, or misconceptions.		competitive advantage.	
Economics D- International Trade and Global Interdependence 2. Evaluate the effect on international trade of domestic policies which either encourage or discourage exchange of goods and services. Source of Evidence: Advisory Report #4	The report: Makes no rational judgments and conclusions (evaluates) about the impact of either country's domestic policies on a potential new trade agreement, or Has major errors, omissions, or misconceptions.	 Makes some rational judgments and conclusions (evaluates) about the impact of each country's domestic policies on a potential new trade agreement, and/ or Makes rational judgments and conclusions on the impact of domestic policies for only one country. 	The report: • Makes rational judgments and conclusions (evaluates) about the impact of each country's domestic policies on a potential new trade agreement.	The report meets the criteria of a 3; in addition it makes and supports generalizations about international trade and global interdependence, using other historic examples or economic principles to support the generalization.

Criteria ↓	1	2	3	4
Standard & Performance Indicator	Does Not Meet Standards	Partially Meets Standards	Meets Standards	Exceeds Standards
History B – Historical Knowledge, Concepts, and Patters. 7. Explain the benefits and conflicts resulting from encounters among cultures.	The report: • Gives little or no explanation of the potential benefits and conflicts resulting from a new trade agreement between these two nations, and/ or	The report: • Gives a partial explanation of the potential benefits and conflicts resulting from a new trade agreement between these two nations, and/ or	The report: • Gives a rational, supported explanation of the potential benefits and conflicts resulting from a new trade agreement between these two nations.	The report meets the criteria of a 3; in addition it makes and supports generalizations about cultural patterns resulting from international trade, using other historical examples or economic principles to support the
Source of Evidence: Advisory Report #5	 Has major errors, omissions, or misconceptions. 	Explains only benefits or conflicts.		generalization.

NS (Not Scoreable) is considered a score and is assigned to student work for one of the following reasons:

- No evidence is available no response, blank
- Student work is illegible
- Student work is completely off task

COMPETITIVE ADVANTAGE: Making it on the Cheap

Assessment Notes

Revised – June 2004

Grade Span: 9-12

Assessment Type: Reasoned Persuasion

Maine Learning Results: Economics D-1, D-2 and History B-7

Economic Standard D-International Trade and Global Interdependence-

Students will understand the patterns and results of international trade.

Performance Indicator 1-Students will be able to demonstrate an understanding that a nation has a competitive advantage when it can produce a product at a lower cost than its trading partner.

Performance Indicator 2: Students will be able to evaluate the effect on international trade of domestic policies which either encourage or discourage exchange of goods and services.

History Standard B-Historical Knowledge, Concepts, and Patters – Students will develop historical knowledge of major events, people, and enduring themes in the United States, in Maine, and throughout world history.

Performance Indicator 7 – Students will be able to explain the benefits and conflicts resulting from encounters among cultures.

Assessment Summary:

Students pose as an economists working for a United States Senator. They prepare an advisory report to the Senator with recommendations regarding free trade between the United States and one other nation of the student's choice.

Materials and Resources:

Student instructions and rubric Library resources (teacher may pre-select) Internet resources (teacher may bookmark or give suggested list) CIA World Fact Book @ http://www.cia.gov/cia/publications/factbook/

Suggested Timeframe:

After extensive instruction is complete (a full unit that includes at least those topics under "Suggestions for Prior Instruction"), the suggested time for completion of the assessment is one to two class periods but may vary depending on curriculum, student learning styles or out of class research and writing.

Suggestions for Prior Instruction:

Students will know and be able to use the following:

Absolute advantage, competitive advantage, opportunity cost, scarcity, and interdependence

STUDENTS MUST UNDERSTAND AND BE ABLE TO GIVE SEVERAL EXAMPLES OF COMPETITIVE ADVANTAGE FOR VARIOUS NATIONS AROUND THE WORLD

Students will know and understand the arguments for and against free trade Students will have prior knowledge of modern United States economic policy Students will have prior knowledge of modern United States foreign policy Students will practice or have prior experience in efficient researching skills Students will practice the cognitive skill of evaluation.

Source of Original Assessment:

CSSAP, Adapted by Local Assessment Development

Name: Ellsworth Adult Education Date: 9/22/04

NRS: Level: Level 5/6 Maine Learning Result: B4,B3, C1, C3

Theme/Topic **History in Geography**

Lesson Plan Title: Historical Issue or Event

(History)

Essential Shows an understanding of different **Understandings:**

issues or events supported by historical

Narratives and geographic tools.

The student will be able to show how **Learning Objectives**

> Historical narratives and geographic Tools are used to support different

Views of issues or events.

EFF Tools Used: Read with understanding, Observe

> Critically, Solve Problems and Make **Decisions, Learn Through Research**

Learning Activities Look up Platforms for Democratic

Convention

Compare and Contrast Issues Dealing With - War, Education, Family Values,

And Medical Research

Tools/Resources: Magazine, Newspaper, TV, Radio,

Local Speakers

Assessment

Prior: Class or small discussion on what is

Currently happening on Democratic

Convention

Ongoing Active use of discussions and

Portfolios

Closure: Have students present portfolio

Give essay test over class discussion

Materials

Follow up

Follow up by drawing a map of US Lessons/Activities

depicting the electoral votes

Themes and Perspectives

Write a constructed response that

- Shows an understanding of enduring themes in social studies,
- Shows an understanding that historians often have different opinions/points of view about the same issue or event, and
- Supports a hypothesis with historical narratives and geographic tools.

Directions:

- A. Select an (recent or historical) event that demonstrates an enduring theme in social studies.
- B. Evaluate¹ the competing narratives/ primary sources within this task.
- C. Look carefully at the geographic tools within this task think about how they apply to your issue or event.
- D. Based on your evaluation of the competing narratives and the geographic tools, form a hypothesis (a thesis statement with support or topic and personal position on this topic) to explain <u>how</u> and <u>why</u> the historical event occurred.
- E. In your essay:
 - 1. Clearly state your hypothesis.
 - 2. Support your hypothesis with:
 - a. Clear and specific examples from the competing narratives.
 - b. Clear and specific examples from the geographic tools.
 - 3. Clearly <u>state</u> the enduring theme and tell why the issue or event is a good example of the theme.
 - 4. Predict the future impact of this issue or event.

Extensions:

Were you able to:

- Connect your issue or event to more than one enduring theme?
- Connect your issue or event to another similar issue(s) or event(s) that is significant to our world (think about the hypothesis or prediction and geographic implications)?
- Justify which narrative is more accurate using strong supporting details?

¹ Evaluate means to judge the value of material for a given purpose, to given and defend *your opinion* based on *defined criteria or standards*. For this task, you should point out the strengths and weaknesses of *each* narrative and convince others of its worth or accuracy.

Themes and Perspectives

Optional Student and Teacher Resource Page Suggested list of Enduring Themes in History

1. beneficial or harmful effects of technology

good or bad things caused by tools, machines, etc.

- 2. beneficial or harmful effects of the media
 - good or bad things caused by TV, radio, magazines, newspapers, etc.
- 3. individualism, kinship, communalism, nationalism, or globalism

focusing on what's good for an individual, a family, a community, a nation, or the world

4. self-interest or altruism as a motive for behavior

focusing on what's good for you or what's good for others

- 5. beneficial or harmful effects of nature
 - good or bad things from nature or caused by nature
- 6. environmental preservation or deterioration

the environment being saved or destroyed

7. new or traditional gender roles

new or old activities and ways of behaving for males and females

8. new or traditional social institutions (family, religion, education)

new or old activities and ways of operating for families, religions, schools, etc.

9. cultural diversity or cultural unity

everyone's culture being the same or many different cultures

10. racial and cultural conflict or cooperation

different races and cultures working together or working against each other

11. governmental involvement or non-involvement in the economy

the government being involved or not in money matters

12. governance by a few or by many

decisions being made by a few people or many people

13. limitation or expansion of democracy and democratic rights

people having more or less control of their government and more or less freedom

14. local, state, national, or international power and authority

different levels of society being in control

15. legislative, executive, or judicial power and authority

different branches of government being in control

16. violent or non-violent methods of solving complex problems

fixing problems by using force and physically hurting others or not

17. ethical/moral action and justice or unethical/immoral action and injustice

something being right and fair or not

18. population movement or stability

people moving or staying put

19. new or traditional economic activities and work

new or old ways of working and making money

20. economic improvement or decline

the money situation getting better or getting worse

21. physical comfort and safety or deprivation and danger

having enough or not having enough food, shelter, safety, and comfort

Themes and Perspectives

- 22. equal or unequal distribution of wealth people having the same or different amounts of money and property
- 23. economic conflict or cooperation working together or against each other on things related to money
- 24. ideological conflict or cooperation
 - sets of beliefs and ideas working together or working against each other
- 25. beneficial or harmful effects of spiritual beliefs and religion good or bad things caused by spirituality and religion
- 26. improvement or decline of leisure and recreational life what people do for fun, relaxation, and entertainment getting better or worse

Adapted from: *Translations of the Enduring Issues in Social Studies, 1996:* John Newlin, Michael Carter, Glenn Cummings

Themes and Perspectives SCORING GUIDE

		GILOLO OL OLLISSIOLIS.		
		There may be minor		
		event.		
		future of the issue/		
		predictions about the		
		nypomesis/ mesis		
		narratives to form a		
		and use of historical	omissions.	
		 shows evaluation 	reasoning, or	
		OR	errors, faulty	the future of the issue.
approach to the skill.		the issue/ event.	there may be major	make predictions about
shows a novel/ insightful	the issue/ event.	about the future of	the issue/ event.;	space travel), and to
issues or events; or	about the future of	(limited) predictions	about the future of	specific issue (e.g.,
prediction to similar	 makes predictions 	AND makes some	limited predictions	hypotheses regarding a
hypothesis and/ or	AND	hypothesis (thesis),	AND/ OR makes	formulate historical
Student connects the	hypothesis (thesis),	narratives to form a	a hypothesis (thesis)	historical materials to
skills in historical inquiry.	narratives to form a	of historical	of narratives to form	#1: Evaluate and use
shows sophisticated	and use of historical	evaluation and use	evaluation and use	Interpretation
criteria of a 3; AND	 shows evaluation 	 shows <u>some</u> 	 shows a limited 	Inquiry, Analysis and
The response meets the	The response	The response	The response	History C. Historical
				and justice)
				and innovation, freedom
issue or event.	research.	research.		cooperation, technology
enduring themes to the	narratives or historical	the narrative or historical		history (e.g., conflict and
connecting two or more	by details from the	supporting details from	no accurate support.	enduring themes in
enduring themes by	or event; it is supported	or event; it may lack	or event; there is little or	understanding of
understanding of	appropriate for the issue	appropriate for the issue	appropriate for the issue	Demonstration an
shows a sophisticated	enduring theme	an enduring theme	enduring theme	and Patterns #4:
criteria of a 3; AND	understanding of an	some understanding of	little understanding of an	Knowledge, Concepts,
The response meets the	The response shows an	The response shows	The response shows	History B. Historical
standards)	standards)		evidence)	
(evidence exceeds	(evidence meets	(some evidence)	(little or no	
demonstration	demonstration	demonstration	demonstration	(
sophisticated	proficient	partial	attempted	CRITERIA
4	ယ	2	_	SCORING

Sophisticated- Demonstrating a higher cognitive demand for the indicator, applying skills or concepts in a novel way, and/ or making generalizations about the concept or them.

Themes and Perspectives SCORING GUIDE

events.				
similar issues or				
this issue/ event too				
political decisions in				
economic, social or		geographic tools.		
connect the		details from the		
tools. Students	the hypothesis.	examples and	errors or omission.	decision- making.
provided geographic	details to support	lack specific	there may be major	and political policy
analysis of the	examples and	hypothesis, but may	geographic tools;	economic, social
sophisticated	uses specific	tools for the	more of the provided	which maps reflect
AND shows a	provided tools and	provided geographic	reference one or	Appraise the ways in
the criteria of a 3;	clear analysis of the	some analysis of the	little analysis; it may	and Tools #2:
The response meets	The response uses	The response uses	The response shows	Geography A. Skills
				interpretations.
				different
				contribute to
				these factors
		errors or omissions.		demonstrate how
	narratives.	There may be minor		view in order to
	details from the two			beliefs, and point of
accurate.	uses examples and	narratives.	or omissions.	perspectives,
narrative is more	points of view, AND	details from the two	may be major errors	different historians'
justifying which	two competing	lack examples and	perspective; there	by contrasting
historical analysis by	hypothesis with the	narratives, but may	point of view/	historical narratives
sophisticated skill of	supporting the	mentioning both	only one narrative/	Compare competing
AND shows	analysis by	historical analysis by	analysis; it mentions	Interpretation #3:
the criteria of a 3;	the skill of historical	some skill of	little skill of historical	Inquiry, Analysis &
The response meets	The response shows	The response shows	The response shows	History C. Historical
standards)	standards)		evidence)	
(evidence exceeds	(evidence meets	(some evidence)	(little or no	
demonstration	demonstration	demonstration	demonstration	‹
sophisticated	proficient	partial	attempted	CRITERIA
4	ω	2		SCORING
			-	

Sophisticated- Demonstrating a higher cognitive demand for the indicator, applying skills or concepts in a novel way, and/ or making generalizations about the concept or them.

Themes and Perspectives

TEACHER NOTES

Students will:

- Select a historical issue or event and evaluate two competing narratives focused on that issue or event
- Identify an enduring theme that is demonstrated by the issue or event.
- Evaluate the geographic tools (maps, data charts, tables, etc., minimum of two) provided by the teacher that support the issue or event.
- Form a hypothesis that best explains how and why the historical event occurred, based on the
 evaluation of the historical narratives and assessment of the geographic tools.
- Predict the future impact of the historical event using logical, well supported details and support.

Teachers will:

- Provide two competing narratives (primary sources, historical excerpts) that show opposing view points of a single issue or event.
- Provide several (a minimum of two) geographic tools that support/ give information about the issue or event.

Maine's Learning Results:

Non-Crosscutting Standard:

History: B. **Historical Knowledge, Concepts and Patterns**: #4: Demonstrate an understanding of enduring themes in history (e.g., conflict and cooperation, technology and innovation, freedom and justice).

Crosscutting Standards:

History: C. Historical Inquiry, Analysis and Interpretation:

#1: Evaluate and use historical materials to formulate historical hypotheses regarding a specific issue (e.g., space travel), and to make predictions about the future of the issue.

#3: Compare competing historical narratives by contrasting different historians' choice of questions, use and choice of sources, perspectives, beliefs, and point of view in order to demonstrate how these factors contribute to different interpretations.

Materials and Resources:

- *Two or more teacher supplied narratives with different points of view on the same event.
- *List of enduring issues/themes in history.
 - Maps related to the historical event.
 - http://www.studentsfriend.com/index.html Ideas and rationale for combining the teaching of history and geography. National Geography Standards are on this site as well.

Themes and Perspectives

- http://www.sscnet.ucla.edu/nchs/standards/thinking5-12.html explanation and rationale for using historical narratives.
- http://www.archives.gov/ Source for original document images and ideas for analyzing documents.
- http://www.lib.utexas.edu/maps/map sites/hist sites.html source for examples of historical maps.
- http://memory.loc.gov/ammem/gmdhtml/gmdhome.html Library of Congress map collection.

Suggestions for Prior Instruction:

- An introduction to concept of "enduring themes"- a suggested list is attached.
- Define historical issue and/ or event the definition can include recent events as well as
 events that occurred long ago.
- Define historical narrative an author's account of an event.
- Prior experience evaluating competing historical narratives.
- Define historical hypothesis (differentiating it from a scientific hypothesis).
- Prior experience using historical narratives to form and support historical hypotheses/ thesis.
- Prior experience projecting the impact of historical events on future events.
- Prior experience writing structured response, analytical essays.

Teachers may wish to provide students with a graphic organizer. A sample one is provided on the next page.

Themes and Perspectives SCORING GUIDE

SAMPLE GRAPHIC ORGANIZER THEMES & PERSPECTIVES

Date: 12/2/04 Name: Ellsworth Adult Education

NRS Level: Level 5/6 Maine Learning Results: A2, A4, and B5

Theme or Topic The Role of the Media and Public Opinion

Lesson Plan Title: "The Wall" by Eve Bunting

(Civics and Government)

Essential Understandings: Students will demonstrate an understanding

Of how the media manipulates public opinion and how it helps to shape political policy. Students will be able to explain the importance

of voting.

Learning Objectives: The student will be able to show how the media

sways public opinion by gaining knowledge of the Vietnam War and the policies behind the war. After reading the book "The Wall" students

will make inferences based on the books

illustrations. Students will discuss some of the symbolism that is used in the book and how it

reflects on individuals lives.

Students will talk about how the media was Involved in the war and what part they played. Students will talk about perceptions and how they change with circumstances and age.

EFF Learning Tools: Learn Through Research, Read with

Understanding, Convey ideas in Writing, Reflect

and Evaluate

Learning Activities: Students will write a research paper using, the

internet, and interviews with veterans, and books to describe the role the media played

during Vietnam.

Students will read the book "The Wall" and will discuss what impression the book had on them

as the read it. They will also discuss the

symbolism and how this reflects on individual

lives.

Students will put together a book of their

interviews with individual veterans of the

Vietnam War.

Tools and Resources: Internet, books, interviews, videos

Assessment

Prior: Have student write down what role they believe

the media plays in shaping our opinions. Ask Students to think about and write a journal entry about a book that touched and influenced their

lives.

Ongoing: Ask students who interviewed the veterans if

they would be willing to come and speak to the class about their experiences and have someone

dialogue and/or film what takes place.

Closure: Have students share with the public what they

found out during their activities with the veterans. Show the film they make and have

students read their essays.

Follow up Share with students a brief biography of the

artist Maya Lin.

Activities: Take a field trip to the nearest veteran hospital

and have the students share with the veterans a card or a letter they have written for Memorial

Day or Veterans Day.

Resources:

The original curriculum contained materials that are copyright protected and could not be reproduced. See the resource listing at the beginning of this curriculum for additional materials to support the learning activities in this unit.

Date: 12/6/04 Name: Ellsworth Adult Education

NRS Level: Level5/6 Maine Learning Results: A2, A3, B3, C1

Theme or Topic: Fiscal Responsibility (Economics)

Lesson Plan Title: Making Good Fiscal Decisions

Essential Outcomes: Students will learn how to become

fiscally responsible consumers. Students will also learn how about communism and capitalism. Student will gain a better understanding of how our government regulates our economy.

Learning Objectives: Students will be able to show a better

understanding of their own fiscal budgets. Students will be have a better grasp on the difference between

capitalism and communism. Students will learn about our government and

how it regulates our economy.

EFF Tools: Learn Through Research, Read with

Understanding, Convey ideas in writing

Learning Activities: Students will draw up a plan of their

present budget and develop a

spreadsheet for their budget. They will then predict how much they will earn in saving if they increase the interest rates and do the math for a five year, ten year

and twenty five year period.

Students will research the differences between capitalism and communism and develop a Venn diagram showing

the differences and likenesses. Students will read about and do

research into different government laws

that protect the consumers. (i.e.

Sherman Antitrust Act, Pure Food and

Drug Administration, Fair Labor

Standards Act, Hazardous Substances Labeling Act, Child Protection Act, Fair Packaging and Labeling Act, Flammable Fabrics Act and Consumer Protection Act. Students will draw up a cause and effect diagram stating what caused the agency to develop and what the agency

regulates today.

Tools and Resources Text books, Internet

Assessment

Prior Ask students to write down what they

Currently have for a budget. Talk about Why budgeting is important and about

The dangers of credit.

Ongoing: Ask students to conduct interviews with

ESL students from other countries and And discuss how their cultures differ from ours as it relates to economics. Ask Students to look into current events and See how the laws they have study pertain

to current events.

Closure: Ask students to share in an oral report

what they learned from their interviews. Ask students to share what they learned About investing and budgeting their

money.

Follow up: Ask students to look up the current

National Fiscal budget and determine How much each of us who have to pay to

Eliminate the national debt.

Resources:

The original curriculum contained materials that are copyright protected and could not be reproduced. See the resource listing at the beginning of this curriculum for additional materials to support the learning activities in this unit.

Date: 9/22/04 Name: Ellsworth Adult Education

NRS Level: Level5/6 Maine Learning Results: B3

Theme or Topic: History in Geography

Lesson Plan Title: John Marshall

Essential Understanding: Students will understand the types

and purposes of government.
Students will be able to assess the difference jurisdictions and roles

of local, state and federal governments.

Learning Objective: Students will assess two cases from the

John Marshall court and be able to identify

key issues and describe constitutional

reasoning.

EFF Tools: Read with Understanding, Convey ideas in

writing, Plan, Learn through Research.

Learning Activities: Students will research and write about the

three branches of government and powers of each branch. Discuss power of Supreme Court. Hold a "mock" trial. Watch video, "Twelve Great Men." Have students look at two court cases chosen by the teacher during John Marshall's time and outline the impact

that he had on the US government.

Tools and Resources: Video, two court cases.

Assessment:

Prior Discuss Supreme Court Case to determine

what you know.

Ongoing: Discuss different brances found in newspaper

articles and discuss what powers the branch

contains.

Closure: Mock trial.

Follow up: Impeachment of Andrew Johnson.

Compare and contrast of today's procedures

of Richard Nixon and Bill Clinton.

Grade Span: 9 - 12 Social Studies: The John Marshall Court

The John Marshall Court

Revised January 2004

Grade Span: 9-12

Assessment Type: Critique Analysis: Interpretation

Maine Learning Results: Civics and Government B-2, History B-3

Civics and Government B-Purposes and Types of Government- Students will understand the types and purposes of governments, their evolution, and their relationships with the governed.

Performance Indicator 2- Students will be able to assess the different jurisdictions and roles of local, state, and federal governments in relation to an important public policy issue.

History B-Historical Knowledge, Concepts, and Patterns-Students will develop historical knowledge of major events, people, and enduring themes in the United States, in Maine, and throughout world history.

Performance Indicator 3: Students will be able to demonstrate an understanding of the lives of selected individuals who have had a major influence on history.

Assessment Summary:

Students research John Marshall and read several cases or case summaries from his Supreme Court tenure. Then, students assess two cases from the John Marshall Court. They will identify the key issues in each case, describe the constitutional reasoning behind each decision, and explain how each decision set a precedent that increased the power of the federal government at the expense of state and local governments. Finally, students will describe the impact of this man on United States history and government.

Materials and Resources:

Print media and Internet access for research

http://www.ourdocuments.gov/content.php?page=document&doc=21 McCulloch v. Maryland teaching resource

http://www.tourolaw.edu/patch/McCulloch/
Full text of McCulloch v. Maryland
http://www.tourolaw.edu/patch/Gibbons/
Full text of Gibbons v. Ogden
http://www.archives.gov/search/index.html
background information on these and other court cases

<u>http://www.archives.gov/search/index.html</u> provides background information on *McCulloch* and *Gibbons*.

http://en.wikipedia.org/wiki/John Marshall provides background information on all five cases, and Chief Justice John Marshall.

Suggested Timeframe:

Suggestions for Prior Instruction:

Students should know and understand the branches of Government, especially the judicial branch and the Supreme Court.

Students should know and understand:

Judicial review, legal precedent, federalism, "legislation from the bench", checks and balances, levels of interpretation (loose & strict constructionists)

Students should practice or have prior experience in the research process. This assessment could be embedded in a unit on significant Americans, the Marshall court, federalism, or beginnings of the United States government.

Source of Original Assessment:

Local Assessment Development Summer Institute 2002

The John Marshall Court

The United States Constitution created three branches of government. While much has been written about the powers of the legislative and executive branches, less has been written about the judicial branch, especially the power of the United States Supreme Court. It was primarily through the judicial interpretations of Chief Justice John Marshall that valuable precedents were set.

As stated in *The Guide to American Law: Everyone's Legal Encyclopedia* (West Publishing Company, 1985):

"John Marshall established the power of the Supreme Court as final arbiter of the meaning of the Constitution, set a precedent for the Court's use of Judicial Review, and in many cases increased the power of the national government at the expense of state and local government."

Instructions

You are a high school student who is interested in earning a college scholarship from a constitutional law foundation. This foundation is very interested in the history of the United States Supreme Court, especially during the time of Chief Justice John Marshall. In order to qualify, you will have to research John Marshall and two of the cases with which he was involved.

Part 1. Case Analysis & Summary

Outline the facts for **TWO** of the following Supreme Court cases during the time of John Marshall. Or you may wish to use other cases <u>pre-approved by your teacher</u>.

In your summary, be sure to:

- Identify the parties involved in each case (who, when, where).
- Identify the key issues in each case.
- Summarize the decision in each case, being sure to include the constitutional reasoning behind each decision.
- Explain how each decision set a precedent that increased the power of the federal government at the expense of state and local governments.

Fletcher v. Peck (1816)

McCulloch v. Maryland (1819)

Dartmouth College v. Woodward (1819)

Cohens v. Virginia (1821)

Gibbons v. Ogden (1824)

Part 2. Influence & Impact

Describe John Marshall's impact as Chief Justice of the Supreme Court. In your description, be sure to:

 Explain in detail the importance of John Marshall's service as Chief Justice of the United States in establishing a strong federal government from 1801-1835.

Grade Span: 9 - 12 Social Studies: The John Marshall Court

• Describe Marshall's influence on United States history, using supporting details from your research. Decide if his actions strengthened or weakened the nation.

Attach a bibliography or works cited page if requested by your teacher!

To Exceed the Standards:

Assume that John Marshall had not been appointed to the Supreme Court ...

Make and support a prediction about United States history without Chief Justice Marshall. In other words, how might history be different in his absence? Your prediction must also include the **impact on local**, state, and federal governments.

THE JOHN MARSHALL COURT DRAFT SCORING GUIDE

9-12 SOCIAL STUDIES

THE JOHN MARSHALL COUR	I DRAFT SCORING G	UIDE	9-12 3	SOCIAL STUDIES
	1	2	3	4
	attempted demonstration (does not meet standards)	partial demonstration (partially meets standards)	proficient demonstration (meets standards)	sophisticated demonstration (exceeds standards)
History B- Historical Knowledge, Concepts, and Patterns 3. Students will be able to demonstrate an understanding of the lives of selected individuals who have had a major influence on history. Source of evidence: Impact & Influence, Part 2	Response demonstrates little or no understanding of John Marshall and his influence on our nation.	Response demonstrates some understanding of John Marshall and his influence on our nation. It may or may not use examples from the court cases.	Response adequately demonstrates an understanding of John Marshall and his influence on our nation, with the use of examples from the court cases.	The criteria of a 3 is met and the response (exceeds the standards) makes a logical, well supported prediction about the possible implications of Marshall's absence on United States history.
Civics and Government B-Purpose and Types of Government 2. Students will be able to assess the different jurisdictions and roles of local, state, and federal governments in relation to an important (historical) public policy issue.	Both case summaries show little or no assessment of the Supreme Court's precedent of increased federal power at the expense of state and local governments. There	Both case summaries partially assess the Supreme Court's precedent of increased federal power at the expense of state and local governments. Examples may be weak or have minor	Both cases summaries adequately assess, with examples from the court decisions, the Supreme Court's precedent of increased federal power at the expense of state and local	The criteria of a 3 is met and the response (exceeds the standards) makes a logical, well supported predictions about the possible implications of Marshall's absence on local, state, and
Source of evidence: Case Summaries, Part 1	may be major misconceptions or errors.	errors OR - One of the two case	governments.	federal governments.

ade wit the the pre income expanse	mmaries equately assess, h examples from e court decisions, e Supreme Court's ecedent of reased federal wer at the bense of state d local vernments.
------------------------------------	--

Date 10/12/04 Name: Ellsworth Adult Education

NRS Level: Level 5/6 Maine Learning Result: B1

Theme/Topics What is a Revolution?

(Geography)

Lesson Plan Title: Comparison of American and Russian

Revolution

Essential Understandings: What are the Reasons behind a

Revolution? What are some of the Different outcomes of revolutions? How does life change after a revolution?

Learning Objectives: Who was involved in the Revolution?

Why did they become involved in the

Revolution? Why are revolutions important?

What are some of the results

Of a revolution? What geographic locations were

involved?

EFF Tools Used: Read with understanding, Convey Ideas

In writing, plan, cooperate with others,

Take responsibility for learning.

Learning Activities: Students will create a spreadsheet that

Compares and contrast revolutions.

Students will create two maps demonstrating

geographic changes that

Took place after the revolution. How did The Russian Revolution compare to the

American Revolution?

Tools and Resources: Computers, videos, encyclopedias, textbooks,

documents: Magna Carta, the

Declaration of Independence, the Constitution,

Maps of the US before and

After the Revolution, Maps of Russian before

and after the Revolution.

Assessment:

Prior: Give a short quiz testing the knowledge

Of the American and Russian Revolution.

Students will asked to create a visual Ongoing: Spreadsheet that compares and control

Spreadsheet that compares and contrast The American Revolution and Russian

Revolution.

Closure: Discuss what the students found and the

What resources they used. Write an Essay from their research in their own Words discussing what they learned.

Follow up Activities: Talk about Afghanistan and Iraq and

What changes are taking place. Gather Newspaper and magazine articles Pertaining to the revolution in Iraq and

Afghanistan.

So, What is Revolution?

Revised January 2004

Grade Span: 9-12

Assessment Type: Critique Analysis: Event Analysis

Maine Learning Results: History A-1, History B-1, History B-2, and

Geography B-1

History A: Chronology- Students will use the chronology of history and major eras to demonstrate the relationships of events and people.

Performance Indicator 1: Students will be able to identify and analyze major events and people that characterize each of the significant eras in the United States and world history.

History B: Historical Knowledge, Concepts, and Patterns-Students will develop historical knowledge of major events, people, and enduring themes in the United States, in Maine, and throughout world history.

Performance Indicator 1: Students will be able to demonstrate an understanding of the causes and effects of major events in United States history and their connection to both Maine and world history with emphasis on events after 1877.

Performance Indicator 2: Students will be able to demonstrate an understanding of selected major events in ancient and modern world history, and their connection to United States history.

Geography B: Human Interaction with Environments-Students will understand and analyze the relationships among people and their physical environment.

Performance Indicator 1- Students will be able to explain factors which shape places and regions over time.

Assessment Summary:

Students create a visual that compares and contrasts the American Revolution to another revolution that occurred outside of the United States. Their visual should include a variety of graphics and text that address the given criteria, including important people, events, and causes and effects.

Materials and Resources:

Access to reference materials, including historical maps Materials to create visuals

Suggested Timeframe:

Suggestions for Prior Instruction:

Students will have an understanding of enduring themes in history ("revolution") Students will know and practice sound and efficient research skills Students will practice constructing and (effectively) using graphic organizers with text

Knowledge of how to construct and use maps and other geographic tools Students will know and understand the essential features of the American Revolution

Students will study various revolutions -- historical and modern -- that have/continue to occur in our world

Source of Original Assessment:

Local Assessment Development Institute 2002

So, What is Revolution?

One of the most important events in world history was the American Revolution. Many other revolutions followed, some using the American Revolution as a model, and others totally independent of it. However, the enduring theme of revolution – its causes, objectives, major people and events, results and world wide effects – is one that offers you an opportunity to compare and contrast different eras in history.

Instructions

Your task is to prepare a visual that makes connections between the American Revolution and one other revolution in the 18th, 19th or 20th Centuries. Your visual will include a variety of graphics and text that address the following:

- 1. Identify the most important people and events that led to each revolution. Illustrate in your visual how the people and events contributed to each revolution.
- 2. Show and illustrate the most important causes **and** effects for **each** revolution. Remember that there may be several types of causes and effects social, economic, political and geographic for each revolution.
- 3. Clearly show the connection(s) between the American Revolution and the one you selected. Include people, events, causes, and effects in the connections.
- 4. Show with maps and explain clearly in several sentences the geographical changes resulting from each revolution.

To Exceed the Standards

You have made several connections between these two revolutions. Now extend this and make generalizations¹ about "revolution" as a concept and reoccurring event. Either in a separate space or on your visual (mark this area of your visual "generalizations on revolution"), answer the following:

- Make generalizations about the events and people that often characterize revolutions
- Make generalizations about the causes and effects of revolutions
- Make generalizations about how other revolutions, before 1776, influenced the American Revolution or how the American Revolution impacted other groups who have decided to revolt
- Make generalizations about the factors that lead to geographic change following a revolution

¹A generalization is a broad statement about a topic, event or person that holds true in nearly all instances or examples. For example, "Freedom is the basis of democracy".

_

So, What is Revolution? DRAFT Scoring Guide

Grade Span 9-12

	1	2	3	4
	attempted demonstration (does not meet standards)	partial demonstration (partially meets standards)	proficient demonstration (meets standards)	sophisticated demonstration (exceeds standards)
History A - Chronology 1. Identify and analyze major events and people that characterize each of the significant eras in the United States and world history.	The visual misidentifies and/ or misanalyses the important people and events that characterized each revolution; there may	The visual partially identifies and analyzes (illustrates the contributions of) the important people and events that characterized each	The visual identifies and analyzes (illustrates the contributions of) the important people and events that characterized each	In addition to meeting the criteria of a 3, the visual / response makes accurate generalizations about the events and people that often
Source of evidence: Visual (from #1)	be major omissions.	revolution; or the visual may omit some important people and events but there are no major errors or omissions.	revolution.	characterize revolutions.

History B - Historical Knowledge, Concepts, and Patterns. 1. Demonstrate an understanding of the caus and effects of major event in United Stats history and their connection to both Maine and world history w emphasis on events after 1877. Source of evidence: Visual (from #2)	no understanding of the causes or effects in either revolution.	 demonstrates a partial understanding (shows and illustrates) of two causes and effects in both revolutions; or demonstrates an understanding of either two causes or two effects for both revolutions; or demonstrates an understanding of two causes and effects for a single revolution. 	The visual clearly demonstrates an understanding (shows and illustrates) of the most important causes and effects in both revolutions.	In addition to meeting the criteria of a 3, the visual/ response makes accurate generalizations about the causes and effects of revolutions.
History B - Historical Knowledge, Concepts, and Patterns. 2. Demonstrate an understanding of selected major events in ancient an modern world history and their connection to United States history. Source of evidence: Visual (from #3)	between the selected revolution and the American revolution;	The visual shows a partial connection(s) between the selected revolution and the American revolution; support may be weak or there may be minor errors, misconceptions or omissions.	The visual shows a clear, well-supported connection(s) between the selected revolution and the American revolution.	In addition to meeting the criteria of a 3, the visual/ response makes accurate generalizations about how other revolutions, before 1776, influenced the American Revolution or how the American Revolution impacted other groups who have decided to revolt.

_

Geography B- Human Interaction with Environments	The visual includes few accurate maps; and/ or the	The visual includes some accurate before and after maps; and/ or there is a	The visual includes accurate before and after maps with a clear	In addition to meeting the criteria of a 3, the visual/
Explain factors which shape places and regions over time.	explanation for geographic change has major errors, misconceptions or	partial explanation of factors that lead to geographic change due to revolution.	explanation of factors that lead to geographic change due to revolution.	response makes accurate generalizations about the factors
Source of Evidence: Visual (from #4)	omissions.			that lead to geographic change following a revolution.

Date: 11/12/04 Name: Ellsworth Adult Education

NRS Level: Level 5/6 Maine Learning Results: A3

Theme/Topic Civil Disobedience

Lesson Plan Title: A Time Line of Civil Disobedience

Essential Understandings:

Outcomes

Student will develop a better

understanding of what the meaning of "civil disobedience" is and when it is

Justified.

Learning Objectives: Students will discuss the causes of the

"Civil War" and how various people protested against slavery and for states'

rights.

Student will learn how different protest Tactics lead to different conclusions. Students will learn about controversial Issues during different time periods. Students will learn about people who lead nonviolent forms of protest. Student will learn how effective these forms of protest were or weren't.

Students will discuss what changes these Protest/persuasions made as a result.

EFF Learning Tools: Research, Planning, Read with

Understanding, Convey ideas in Writing,

Reflect and Evaluate

Learning Activities: Begin by viewing one episode of the Ken

Burns' film "The Civil War". Discuss the

Issue of slavery and how it affected individual lives and the nation.

Ask students to look up John Brown, Harriet Tubman, Thomas Jefferson and Dred Scott and make a spreadsheet Outlining each individual person's

Views and the different tactics that were

Used to support their cause.

Divide students into different groups or

Pairs. Assign each group a decade Beginning with 1860-1870 and ending With 1900-2000. You should have Approximately 14 decades to assign. Ask students to conduct research the Controversial issues of this time period. Who were the people who led Non-violent protest or persuasions. What forms of protest or persuasions Were used to sway public opinion. What changes came about from these Protest. Students will create (2) posters with the information that they find. After all of the information is collected Students will give a 5 to 10 minute presentation on the information that they found.

Tools/Resources

Internet, Textbooks, videos, books,

Song lyrics, newspapers.

Assessment:

Prior:

Ask student write down their definition

Of Civil Disobedience.

Ongoing:

Discussion and Essay about student Interpretation of what happened during Their assigned decade. How might they

Handle things differently.

Closure:

Teacher and students will discuss how

Some of the protests affects our lives

now

Students will have dialogued in their journals what they learned from each

Presentation.

Grade Span 9 - 12 Social Studies: Civil Disobedience

Civil Disobedience

Revised January 2004

Grade Span: 9-12

Assessment Type: Research Project

Maine Learning Results: Civics and Government A-3, History B-4

Standard A Civics and Government-Rights, Responsibilities, and

Participation-Students will understand the rights and responsibilities of civic life and will employ the skills of effective civic participation.

Performance Indicator: 3-Students will be able to describe the circumstances under which civil disobedience might be justified.

Standard B History- Historical Knowledge, Concepts and Patterns-Students will develop historical knowledge of major events, people, and enduring themes in the United States, in Maine, and throughout world history.

Performance Indicator: 4-Students will be able to demonstrate an understanding of enduring themes in history (e.g., conflict and cooperation, technology and innovation, freedom and justice).

Assessment Summary:

Students select, research, and write a report or create a product focusing on a circumstance in United States or World History, in which civil disobedience was used to draw attention to a cause. The research project will include: background information on the circumstance, an explanation of when civil disobedience might be justified, and a demonstration of how civil disobedience is an example of an enduring theme in history.

Materials and Resources:

List of enduring themes in history (provided)
Suggested list of events (civil disobedience) (provided)

Some Helpful Resources:

Dr. King's "Letter from a Birmingham Jail"

Thoreau's "Essay on Civil Disobedience"

http://www.splc.org/

http://www.pbs.org/teachersource/

http://www.kuat.org/tv/education/highlights.shtml

http://eserver.org/thoreau/teaching.html

http://www.westendschools.org/nhs/teachers/duffy/civil_disobedience.htm

(Website dealing with the concept of "civil disobedience")

Suggested Timeframe:

Suggestions for Prior Instruction:

Students should be familiar with enduring themes in history (see attached) Students should understand of the concepts "civil disobedience" and "conflict" Students should know and understand several examples of "civil disobedience" Students should practice or have prior experience researching and analyzing reference materials

Teacher and students may want to review the suggested list of civil disobedience together

Teachers may want to allow this summative Research Project to be a traditional research paper, or product (parts of which may be done outside of class), or an on-demand written response using research note cards/ outline/ narrative notes in class

Source of Original Assessment:

Local Assessment Development Summer Institute 2002

Civil Disobedience

You have studied at least one example of civil disobedience in United States or World History. Now choose your own example of civil disobedience to research and prepare a report, product or paper to show what you've learned.

Directions:

Civil Disobedience & Enduring Themes:

- 1a. Select one circumstance where civil disobedience was justified.
- 1b. Provide a clear and accurate description of events leading up to the civil disobedience.
- 1c. Describe the act of civil disobedience.
- 1d. Explain why civil disobedience was justified in this circumstance.
- 2a. Choose an enduring theme that connects to your example of civil disobedience.
- 2b. Demonstrate how your act of civil disobedience illustrates the enduring theme.

To Exceed the Standards

Compare or contrast your example of civil disobedience with another example in history. Make sure both connect to the enduring theme that you chose. Explain how both were or were not justified.

Grade Span 9 - 12 Social Studies: Civil Disobedience

CIVIL DISOBEDIENCE DRAFT SCORING GUIDE

LAD 9-12 SOCIAL STUDIES

	1	2	3	4
	attempted	partial demonstration	proficient	sophisticated
	demonstration (does not meet standards)	(partially meets standards)	demonstration (meets standards)	demonstration (exceeds standards)
Civics and Government A-Rights, Responsibilities, Participation. 3. Describe the circumstances under which civil disobedience might be justified Source of evidence: Research Report, Product or Response (#1a-d)	Report, product or response does not describe a circumstance under which civil disobedience was justified. There may be major errors, misconceptions or omissions.	Report, product or response partially describes a circumstance under which civil disobedience was justified. Details from the research may be weak or there may be minor errors or misconceptions.	Report, product or response clearly and accurately describes a circumstance under which civil disobedience was justified. Details from the research support the statements and ideas.	Report, product or response meets the criteria of a 3 and compares or contrasts the example of civil disobedience with another in history. Explanation includes how both were or were not just.
History B-Historical Knowledge, Concepts, and Patterns. 4. Demonstrate an understanding of enduring themes in history. Source of evidence: Research Report, Product or	Report, product or response demonstrates little or no understanding of the enduring theme and its connection to civil disobedience. There may be major errors, misconceptions or omissions.	Report, product or response demonstrates a partial understanding of the enduring theme and its connection to civil disobedience. Supporting details may be weak or there may be minor misconceptions.	Report, product or response demonstrates, with supporting details, a clear understanding of the enduring theme and its connection to civil disobedience.	Report, product or response meets the criteria of a 3 and distinguishes another appropriate event of civil disobedience that reflects the chosen enduring theme.

Suggested list for Enduring Themes Supporting Civil Disobedience

- 1. beneficial or harmful effects of technology
- 2. beneficial or harmful effects of the media
- 3. environmental preservation or deterioration
- 4. new or traditional gender roles
- 5. new or traditional social institutions (family, religion, education)
- 6. cultural diversity or cultural unity
- 7. religious diversity or religious unity
- 8. governmental involvement or non-involvement in the economy
- 9. governance by a few or by many
- 10. limitation or expansion of democracy and. democratic rights
- 11. local, state, national, or international power and authority
- 12. legislative, executive, or judicial power and authority
- 13. violent or non-violent methods of solving complex problems
- 14. equal or unequal distribution of wealth

Suggested list for Events, Groups & People Supporting Civil Disobedience

1968 Olympics

Abbot "Abbie" Hoffman Archbishop Oscar Romero

Bobby Sands

Cassius Clay (Muhammad Ali)

Cesar Estrada Chavez

Che Guevara Chicago 7

Corazon "Cory" Aquino CORE/ Freedom Riders

Daniel Berrigan

Daw Aung San Suu Kyi

Dr. Kevorkian

Elijah Parish Lovejoy

Emma Goldman

Emmeline Pankhurst

Frederick Douglass

Gandhi

Green Peace

Harriet Tubman

John Ball (Peasant Revolt, 1381)

Julia Butterfly

Maine Teachers who would not to be

fingerprinted

Martin Luther

Martin Luther King, Jr.

Mary Harris "Mother" Jones

NAACP (National Association for the

Advancement of Colored People)

Nelson Mandela

Oskar Schindler

Rosa Parks

Sacco- Vanzetti Case Protests

Sam Adams

SCLC (Southern Christian

Leadership Conference)

SNCC (Southern Nonviolent

Coordinating Committee)

Sojourner Truth

The Dali Lama

Thomas Jefferson

Those who refused to participate in

the My Lai Massacre

William Wallace

Resources:

The original curriculum contained materials that are copyright protected and could not be reproduced. See the resource listing at the beginning of this curriculum for additional materials to support the learning activities in this unit.

Date 10/12/04 Name: Ellsworth Adult Education

NRS Level: Level 5/6 Maine Learning Result: B4, C1

Theme/ Topic: Conflict and Cooperation

Lesson Plan Title: African Culture and Political Dominance

Essential Understanding: Students will gain and understanding

And analyze the relationship between People and their physical environments.

Learning Outcomes: Students demonstrate and show an

understanding of how conflict and Cooperation among people contribute Division of the earth surface into

Distinctive cultural and political regions.

EFF Tools: Read with understanding, Plan, convey

Ideas in writing, learn through research Use communication and technology

Learning Activities: Students will learn how to use the

Library to research some of the cultural Political differences in the continent of Africa. Students will draw maps and Graphs showing the differences between

The cultures.

Students will listen to and analyze

Speeches from different leader throughout

Africa, customs,

Tools and Resources: Internet, library, magazines. Newspaper,

historical novels, speakers

Assessment

Prior: Map of Africa and local countries

Brainstorm cultural events and holidays

Ongoing: Research current issues and ovents and how

maps have changed in region formation.

Closure: Students will have a Culture Day:

eating, dressing, dancing, music, art,

literature and holidays

Follow up Lessons: Discussion about current issues in

Africa. Listening to poetry read by Maya Angelou or other Africans.

Conflict and Cooperation

Assessment Notes
Revised 10/14/03

Grade Span: 9-12

Discipline: Social Studies

Maine Learning Results: Geography B-4, History C-1 History B-4

Geography Standard B: Human Interaction With Environments-Students will understand and analyze the relationships among people and their physical environment.

Performance Indicator 4 Students will be able to explain how conflict and cooperation among peoples contribute to the division of the earth's surface into distinctive cultural and political regions.

History Standard B: Historical Knowledge, Concepts, and Patterns-Students will develop historical knowledge of major events, people, and enduring themes in the United States, in Maine, and throughout world history.

Performance Indicator 4: Student will be able to demonstrate an understanding of enduring themes in history.

History Standard C: Historical Inquiry, Analysis, and InterpretationStudents will learn to evaluate resource material such as documents, artifacts,
maps, artworks, and literature, and to make judgments about the perspectives of
the authors and their credibility when interpreting current historical events.

Performance Indicator 1: Students will be able to evaluate and use historical
materials to formulate historical hypotheses regarding a specific issue and to
make predictions about the future of the issue.

Assessment Summary:

Students select and research a current issue that relates to the enduring theme "conflict and cooperation". Students research and evaluate a variety of historical materials to form a hypothesis and make a prediction. The product is a summary that includes: an explanation of the issue and how it is an example of the enduring theme of conflict and cooperation, an hypothesis with reference to historical materials researched, a prediction, an explanation of how the issue has contributed to region formation.

Materials and Resources:

Newspapers
Magazines
Internet sources
Student instructions and scoring guide

Suggested Timeframe:

Suggestions for Prior Instruction:

Students will know the difference between primary and secondary sources and when each are most appropriate as historical support for hypotheses and predictions Students will practice using and evaluating historical materials to make historical hypotheses and predictions.

Students will practice using enduring themes in history (conflict and cooperation). Students will have prior experience with effective and efficient research skills. Teachers may wish to determine the length of the research project (or may differentiate based on student ability).

Source of Original Assessment:

Local Assessment summer institute 2002

Conflict and Cooperation

In class you have discussed examples of conflict and cooperation as an enduring theme in history. Now you will select a current example to research, focusing on the essential question listed below, and summarize your findings.

Essential Questions:

How does conflict and cooperation among people contribute to distinctive political or cultural regions? Use information from documents, artifacts, maps and other geographic tools to support your hypothesis and prediction.

Part One: Research

- 1. Select a current issue from a distinct cultural or political region that is a good example of the enduring theme "conflict and cooperation".
- 2. Research the issue using a variety of historical materials such as documents, artifacts, maps, and literature.

Part Two: The Summary

- 3. Summarize your findings. Include the following:
 - a. Explain why the current issue you researched is a good example of the enduring theme "conflict and cooperation".
 - b. Explain how conflict and cooperation among people has made the region you researched culturally or politically distinct.
 - c. Develop an historical hypothesis (or educated guess!) <u>based on your evaluation of historical materials</u> that makes a logical prediction about a future issue(s) in your region.

 (I predict......because/ based on.....)

To Exceed the Standards:

Within your summary, compare and contrast this region and theme with other appropriate examples. Compare and contrast possible predictions for your issue and/ or region. You may use current or historical examples to support your ideas and predictions.

LAD Local Assessment Development

Grade Span 9 – 12 Social Studies Geography: Skills and Tools

CONFLICT AND COOPERATION DRAFT SCORING GUIDE

SOCIAL STUDIES 9-12

	_	2	က	4
	attempted demonstration (does not meet standards)	partial demonstration (partially meets standards)	proficient demonstration (meets standards)	sophisticated demonstration (exceeds standards)
Geography B Human Interaction	Summary includes a limited or faulty	Summary includes a partial explanation of	Summary includes a clear explanation of boxy conflict and	Summary includes a sophisticated
4. Explain how conflict and		cooperation, as it	cooperation, as it	supporting examples of how conflict and
cooperation among peoples contribute to	there may be no connection to the	issue, has resulted in distinctive regions.	issue, has resulted in distinctive regions.	cooperation, as it relates to the selected
the division of the earth's surface into	theme of conflict and cooperation.	Supporting details may be weak or there	,	issue, has resulted in distinctive regions.
distinctive cultural and political regions.		may be minor misconceptions.		Summary effectively compares and
Source of evidence:				contrasts the selected issue with other
sb. In summary				aistinctive regions using current or historical examples.

Grade Span 9-12 Social Studies Geography: Skills and Tools

Local Assessment Development

LAD

	of why the selected issue is a good example of the		כומם שלאם שלאם כו	50:50:0
	re is a good mple of the	<u>a</u>	why the selected issue	explanation of why the
<u>.⊆</u>	mple of the	٦	is a good example of	selected issue is a
	The same of	l theme	the enduring theme	good example of the
	enduring tneme	"conflict and	"conflict and	enduring theme
	"conflict and	cooperation".	cooperation".	"conflict and
	cooperation".	Examples may be		cooperation".
Source of evidence: Exar	Examples may be	unclear or there may		Summary effectively
3a. in Summary inapp	inappropriate or there	be minor		compares and
may	may be major	misconceptions.		contrasts the selected
misc	misconceptions.			issue with other
				enduring themes
				using current or
				historical examples.
History C –Historical Sum	Summary makes an	Summary makes a	Summary makes a	Summary makes a
Inquiry, Analysis, and inacc	inaccurate / illogical	hypothesis and	hypothesis and	sophisticated
Interpretation hypo	hypothesis and	prediction(s) but	prediction(s) based on	hypothesis and
Evaluate and use predi	prediction(s) or there	support / rational is	a clear, logical, and	prediction(s) based on
historical materials to is litt	tle or no evidence	weak or not based on	obvious evaluation of	a clear, logical, and
formulate historical of a l	of a hypothesis and	the obvious evaluation	historical materials.	obvious evaluation of
	prediction.	of historical materials.		historical materials.
a specific issue and to				Summary effectively
make predictions				compares and
about the future of the				contrasts possible
issue.				predictions for the
				issue and/ or region
Source of evidence:				using current or
3c. in Summary				historical examples for
				support.